Explore Spark for Metagenome assembly Zhong Wang, Ph.D. Group Lead, Genome Analysis ## **National Microbiome Initiative** #### Environmental microbial communities are complex >90% of the species haven't been seen before # **Decode Metagenome** #### Genome ~= Book Metagenome ~= Library ## The Ideal Solution Easy to develop Robust Scale to big data Efficient # 2009: Special Hardware # 2010: MP/MPI on supercomputers MPI version 412 Gb, 4.5B reads 2.7 hours on 128x24 cores NESRC Supercomputer **Problems:** Fast, scalable - Experienced software engineers - Six months of development time - One task fails, all tasks fail ### 2011: Hadoop/Map Reduce framework ### Google MapReduce - Data Parallel programming model to process petabyte data - Generally has a map and a reduce step #### Apache Hadoop - Distributed file system (HDFS) and job handling for scalability and robustness - Data locality to bring compute to data, avoiding network transfer bottleneck ## Programmability: Java vs Pig ``` Users = load 'users' as topot (units Microtics topot (units) Jenyahti topot (units) meneg needs antitute 1970. In official factors Colleges hintidadilakin Sebilanb it organization satisface, direk age); disequences silegates in, us so the case product not collect the value the rathics of a first in right a contract a medition discounted oraquest is uniq ami \bullet ig +^{2}, t \in \mathbb{R}^{2}, t \in \mathbb{R}^{2}, t \in \mathbb{R} another will, we but atrible: Fltrd = filter Users by treat are seen a billion in provincing or substance on the partition in the first and the position objitation 2020; Legart art. month. Infancia. Trittallia Distriction was include age >= 18 and age <= 25; higher the wave higher Wilson had some Louist List, moder, listoner and all billions benefits Hausthölme Sed od fillhe Tuerfy Hausthoutheast furtheathout danks politic static class Section in their Replacement Pages = load 'pages' as (user, finding out top 5 websites young people visit Jnd = join Fltrd by name, Pages by bourt orchodochimo annel dan etné, pa in florana - ito interf[*], ⁴p in construct - tio interf[*], ⁴, floranap string by * ito charting finding, somethers). Sicustainne fair teorisi ripefly Sicustion/Sost finitialis/ficition/clinets user; saltis sina Warrela Salt sear a 1 fee for product ordere force to build his additional metal and disablemedias limitetene dusta module of by the implementally Polymete Bosserier Mittalle, Nat., Nat., Nat. distribution (Transfer de Grpd = group Jnd by url; salte erit sordierteitsätet. Not erk Set of our other try bright new York polite dette elen Gelencele intreb Application total and other toy fill bed a mer fills Tesetic constast from Piliporties terlanch Sciencifists (contitod), Patrid Committe, Militable and attraction of Smmd = foreach Grpd generate State No. 4 of tablete to bit 7 are oberity blad!lik States for a Disconsistate Sp. Disetlessols. Dak bry. Hodo: Coophiliphi the. Expendiment reintiliscoprolity, scirolic ac. he otato visw to teta. group, respective tribe to the relation or translated file. united reacted times remedia: plant page on sized warmings deep- Set office on Set 52 colors proposition from Timp (SAP); proposition from Tephic Cutteethan dulos); COUNT (Jnd) as clicks; scattlet attle, stild); shifts tipe, broat in mea-organización rogalio (ca + incos([-pc]) pageomprehatio septimicalio) stable static store target difference search designation months of thirty 1975. coss obtated heart increasifile to the rest, also du- pageothyselles inthical due; Explanate Reporting Politicity, Nat., Nat., Nat. Srtd = order Smmd research restriction (activated), et mater galle off, sy Gegleitsäh 1, Bat sel, scottetries or implifications in Attabilists Cot, late as Section outside time Discretis. "Hillack" cost, still out list, costs, say lation our prior toy (steed life 2:11 Callagard scalle dette eller Sectilieti urbeh derladerden. "Halebook" rest, satisfact of other ress, ray State Haw induted by ta- Lybrich RyctEthaldescali, Ethali, iz;Ethali, lated our pain try population by clicks desc; researable fating betch till Leb Mark Street in Handa Street Services politic roti agri politic roti agri tok oper Edwyn gemaldfridada id hije oper in hije vilkji bilanaj umnig lag - Nica odeminjih, disentewaja docate atthematical colors giorficeignum besite so - titge besite Set offige to Set belt roped to blic to the role or or the shirt file. Styckilliete Gerfeitzile, Sett m. Opene repeter time Russile: tg:Stations Tig State in ngStations Tig State in Top5 = limit Srtd it in the fact. But safet a on But 40° a reliable rigid, entirpriserine de princia direj. rigid, estabatistica dire deri direj. maliar aspirition, outless nydd, ett tytronir agastrifethytholi, daely nydd, ethigaethyr (addirh, daely scatterszeg, szedji palia della also dell'alta espera legicambine togic actividuality datellity day; togic actividuality datellity day); Embrech SchneckerStiffelia, Set, DerStiffelia, Sets patte etete des alle sets à legicles en Industry Scientifich, Set, Set, Set, Militarian dilatini tulli, se lation and plan try properties salts out retaining by "Hildstock" and nativitation for the car- Set from plan to Code decime Childhia togicanticacionistratica; de tiot a percentación Astro-Collective Code, Suctioner, Petro Collinstre Constitution of State and Texts sected time Discetts. Suxta: proximi tipu (Sentia) for each value. Heater out which follow this flow and High-stifferettestoresscolu- My situal the first III sensiti store Top5 into with fact 100 G Histofet II (well of by Hodek XI) Districted to your Collected "Not be 22 oftender over Sale Office Start is one designate Office Su- 2 to 25th (builder holdstein) signature on a - on arrival granting in skille ring known til 5.1656 54560 note - inclusing migrate - coming p saltia emis nai suis unio 1 sesò rime responsa- Suppose that is `top5sites'; Called by a car Called Wiconglocatro); by artisting "last larger";; Birmhaunottet) = 59 Sist. direta. datde; (ili. the sentialization details: (ii) la. othecthout Setfortheet droke ``` # **2013: BioPig** BioPig-Blaster BioPig-Assembler BioPig-Extender ### Programmability BioPig: 61 lines of code MPI-extender: ~12,000 lines (vs 31 in BioPig) Karan Bhatia, Henrik Nordberg, Kai Wang # Challenges in application - 2-3 orders of magnitude slower than MPI - IO optimization, e.g., reduce data copying - Some problems do not easily fit into map/reduce framework, e.g., graph-based algorithms - Runs on AWS, but cost \$\$\$ if not optimized # **Optimizing BioPig** #### Still very low efficiency! Lizhen Shi, Weikuan Yu @FSU # Addressing big data: Apache Spark - New scalable programming paradigm - Compatible with Hadoop-supported storage systems - Improves efficiency through: - In-memory computing primitives - General computation graphs - Improves usability through: - Rich APIs in Java, Scala, Python - Interactive shell # Goal: Metagenome read clustering #### Data characteristics: - Total data size typically 100Gb 1Tb - >1 billion short pieces (reads, each 100-200bp) - >1,000 different species, some species are more similar than others - Sequence errors 1-2% ### Proposed approach: Divide-and-conquer - Cluster reads from each genome (Clustering) - Assemble each cluster in parallel (Assembly) # Read clustering with Spark: idea Local information: overlap Spark Metagenome Metagenome Assemb genome Assembler Global information: covariance Sample1 Sample2 Sample3 10 Spark 1 Spark 2 Spark 10 Metagenome 2 Metagenome 1 Metagenome **10** Assembler 2 Assembler 1 Assembler 5 de 2 de **10** de 5 bruijn 10 bruijn 2 bruijn #### Read clustering with Spark: preprocess # Read clustering with Spark: core # Toy test datasets - Species: - 6 bacterial species - Synthetic communities with random proportions of each Data: single genome sequence data (synthetic & real reads) #### Cluster evaluation criteria: NMI #### **NMI:** normalized mutual information **Mutual Information**: How pure the different clusters are $$NMI(\Omega,\mathbb{C}) = \frac{I(\Omega;\mathbb{C})}{[H(\Omega) + H(\mathbb{C})]/2}$$ **Entropy**: Penalizes having small clusters ## **Testing Environments** - Local - Algorithm development - 32-core - 256GB memory - HPC-Lawrencium - Small scale analysis - CPU: INTEL XEON E5-2670 - 16-core per node - 64GB memory per node - Infiniband FDR - NERSC-Cori - Large scale analysis - CPU: Cray Haswell - 32-core per node - 128GB memory per node - Cray Aries high-speed interconnect with Dragonfly topology # **Local Similarity** In ideal situation (no errors, no repetitive sequences, sufficient sequence coverage): read clustering with local similarity works perfectly. Reads of the same color belong to the same genome With real-world situations where: Sequencing coverage is low, many small clusters may form from a same genome, leads to False Negatives Different genome share sequences, they can fall into the same cluster, leads to False Positives. ## Some performance metrics Needs 500-700X of memory – optimization is needed # Global Similarity: input Parameters | No samples | 1-1000 | |--------------------------|------------| | K-mer Length | 20-50 | | K-Means Clusters | 10-500 | | Eigen K-mers to sample | 1-10,000 | | Eigen Reads to sample | 100-60,000 | | Global Weight | 0-150 | | Power Iteration Clusters | 10-150 | | Power Iteration Steps | 0-50 | # **Exploring the parameter space** Jordan Hoffman @Harvard # Overall impression of Spark - ✓ Easy to develop - ? Robust - ? Scale to big data - ? Efficient - VS Hadoop/PIG - VS MPI # Acknowledgements #### **BioPig Team** Henrik Nordberg Kai Wang Karan Bhat @ Amazon Lizhen Shi, Weikuan Yu @ FSU #### **Spark Team** Xiandong Meng Jordan Hoffman Lisa Gerhardt , Evan Racah Shane Cannon @ NERSC Gary Jung, Greg Kurtzer Bernard Li, Yong Qin @ HPC